
36

Focus Question: How did the Minoans and Mycenaeans shape early
Greek civilizations?

As you read the section in your textbook, complete the table below to record the main
ideas about the Minoans, Mycenaeans, and Dorians. Some items have been completed
for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Note Taking Study Guide
EARLY PEOPLE OF THE AEGEAN

CHAPTER

4
SECTION 1

Name Class Date

M
in

o
a
n

s

•
S

u
cc

es
sf

u
l t

ra
d

er
s;

 li
ve

d

o

n
 is

la
n

d
 o

f
C

re
te

•
R

u
le

rs
 li

ve
d

 in
 la

rg
e

p

al
ac

es
.

• • •

M
y
c
e
n

a
e
a
n

s
D

o
ri

a
n

s

•
S

ea
 t

ra
d

er
s;

 s
p

o
ke

 G
re

ek

•
D

o
m

in
at

ed
 t

h
e

A
eg

ea
n

w
o

rl
d

 f
ro

m
 1

40
0

to

12

00
 B

.C
.

•

• • • •

•
S

ea
 r

ai
d

er
s

fr
o

m
 t

h
e

n
o

rt
h

;

sp
o

ke
 G

re
ek

•

•

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

37

READING CHECK

According to Greek legend, what
caused the Trojan War?

VOCABULARY STRATEGY

Find the word eloquence in the
underlined sentence. What do
you think it means? The word
eloquence is from the Latin word
eloqui, meaning “to speak out.
Ask yourself: How do you think a
hero speaks? Use these word-
origin and context clues to help
you figure out the meaning of
eloquence.

READING SKILL

Identify Main Ideas What civi-
lization emerged after the Dorian
invasions?

The island of Crete was home to the Minoans. They were a
great trading civilization that existed from 1600 B.C. to 1500 B.C.
The rulers lived in a large palace at Knossos. It housed the
royal family and had working areas for artisans. It also includ-
ed religious shrines, areas where gods and goddesses were
honored. The walls were covered with colorful frescoes,
watercolor paintings done on wet plaster. These illustrations
revealed much about Minoan daily life.

By 1400 B.C, Minoan civilization disappeared. Although it is
not clear why, it is certain that invaders called the Mycenaeans
played a key role. The Mycenaeans were also sea traders. Their
civilization reached beyond the Aegean to Sicily, Italy, Egypt,
and Mesopotamia. They learned many skills from the
Minoans. They also absorbed Egyptian and Mesopotamian
customs, which they passed on to later Greeks.

The Mycenaeans are best remembered for their part in the
Trojan War, which took place about 1250 B.C. The conflict may
have started because of a rivalry between Mycenae and Troy.
Troy was a rich trading city that controlled the vital straits, or
narrow water passages, connecting the Mediterranean and
Black seas. According to legend, the war erupted when the
Mycenaeans sailed to Troy to rescue the kidnapped wife of the
Greek king.

Much of what we know of the Trojan War and life during
this period comes from two epic poems—the Iliad and the
Odyssey. These works are credited to the poet Homer who
probably lived about 750 B.C. The Iliad and the Odyssey reveal
much about the values of the ancient Greeks. The heroes in the
poems display honor, courage, and eloquence.

Invaders from the north, known as the Dorians, defeated
the Mycenaeans in about 1100 B.C. After the Dorian invasions,
Greece passed several centuries in obscurity. Later, a new
Greek civilization would emerge that would dominate the
region and soon extend its influence across the Western world.

Review Questions
1. What works of art give clues to Minoan culture?

2. What literary works are credited to the poet Homer?

Name Class Date

Section Summary
EARLY PEOPLE OF THE AEGEAN

CHAPTER

4
SECTION 1

38

Focus Question: How did government and culture develop as Greek
city-states grew?

As you read this section in your textbook, complete the outline below to record the main
ideas and supporting details in this section. Some items have been completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Note Taking Study Guide
THE RISE OF GREEK CITY-STATES

CHAPTER

4
SECTION 2

Name Class Date

 I. Geography Shapes Greece

 A. Landscape defines political boundaries

 1. Mountains divide the peninsula into isolated valleys; islands lie
 beyond the rugged coast.
 2.

 B. Life by the sea

 1. Seas link the Greeks to the outside world.
 2.

 3.

 II. Governing the City-States

 A. Polis made up of major city or town and surrounding countryside;
 built on two levels.

 1.

 2.

 3. Male landowners hold all the power.

 B. Government evolves

 1. First government is a monarchy; the rulers are kings.
 2.

 3. Expansion of trade leads to rule by an oligarchy.

 C. Warfare

 1. Changes in military technology
 2. Iron weapons replace bronze.
 3.

 4.

III. Sparta: A Warrior Society

 A. Daily life ruled by discipline.

 1. Spartan boys prepare for military life.
 2.

 B. Women of Sparta

 1. Girls are expected to provide sons for the army.

(Outline continues on the next page.)

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

39

Note Taking Study Guide
THE RISE OF GREEK CITY-STATES

CHAPTER

4
SECTION 2

Name Class Date

 2.

 3. Run households while men are at war

IV. Athens Evolves Into a Democracy

 A. Demands for change

 1. Government goes from monarchy to aristocracy.

 2. Merchants and soldiers resent the power of nobles.

 3.

 4.

 B. Solon reforms government

 1. Is appointed chief official in 594 B.C.

 2.

 3. Economic reforms are introduced.

 4.

 5. Tyrants rise to power.

 C. Citizens share power and wealth

 1.

 2. Cleisthenes broadens power of ordinary citizens.

 D. A limited democracy

 1.

 2. Athens still gives more people a say in government than any
 other ancient civilization.

 E. Women in Athens

 1.

 2.

 3. Most poor women work outside the home.

 F. Educating the youth

 1.

 2. Boys learn to read, write, study music, rhetoric.

 3.

(Continued from page 38)

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

40

READING CHECK

In Athens, what type of govern-
ment replaced the monarchy?

VOCABULARY STRATEGY

Find the word imposing in the
underlined sentence and read
the sentence carefully. How is
the word imposing used? Based
on the sentence, do you think
powerful Athenians wanted the
tyrants’ reforms or resisted
them? Use context clues to help
you figure out the meaning of
imposing.

READING SKILL

Identify Supporting Details
What details support the idea
that Greeks benefited by living
near the sea?

For ancient Greek peoples, although they were separated by
water, the seas were a link to the outside world. The Greeks
became skilled sailors and traders. As they traveled, they
gained new ideas. They used these ideas in their own culture.

The Greeks developed their own version of the city-state,
called the polis. It was made up of a major city and the sur-
rounding countryside. The acropolis, or high city, with its
many temples, stood on a hill above the city. Because the pop-
ulation of each city-state was small, the citizens shared a sense
of responsibility for its successes and defeats.

Over time, different forms of government evolved. At first,
there was a monarchy. Under this system, a hereditary ruler
exercises central power. Later, power shifted to an aristocracy,
or rule by a landholding elite. As trade and wealth grew, gov-
ernment became an oligarchy—where a city-state was con-
trolled by a small, wealthy group.

A new method of fighting also developed. The phalanx
was a large group formation of heavily armed foot soldiers. In
the city-state of Sparta, Spartans focused on developing strong
military skills. They were less interested in trade, wealth, new
ideas, or the arts.

In Athens, an aristocracy replaced the monarchy. Ordinary
citizens were discontented. Slowly Athens moved toward
democracy, or government by the people. Under the leadership
of Solon, government reforms took place. However, unrest still
existed. This led to the rise of tyrants, or people who gained
power by force. They often won support from the merchant
class and the poor by imposing reforms to help these groups. In
507 B.C., the reformer Cleisthenes set up a council of citizens and
made the assembly a genuine legislature, or lawmaking body.

Although rivalries existed between city-states, Greeks had
much in common. They spoke the same language, honored the
same ancient heroes, and prayed to the same gods.

Review Questions
1. What is an acropolis?

2. What was the focus of Spartan culture?

Name Class Date

Section Summary
THE RISE OF GREEK CITY-STATES

CHAPTER

4
SECTION 2

Focus Question: How did war with invaders and conflict among Greeks
affect the city-states?

As you read the section in your textbook, complete the table below to record some
supporting details for the main ideas discussed in the section. Some items have been
completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

41

Note Taking Study Guide
CONFLICT IN THE GREEK WORLD

CHAPTER

4
SECTION 3

Name Class Date

P
e
rs

ia
n

 W
a
rs

•
A

th
en

s
is

 v
ic

to
ri

o
u

s
at

M
ar

at
h

o
n

.

•
G

re
ek

 c
it

y-
st

at
es

 u
n

it
e

ag

ai
n

st
 P

er
si

a.

•

A
th

e
n

ia
n

 D
e
m

o
c
ra

c
y

P
e
lo

p
o

n
n

e
s
ia

n
 W

a
r

•
U

n
d

er
 P

er
ic

le
s,

 t
h

e

ec
o

n
o

m
y

th
ri

ve
s

an
d

 t
h

e

g
ov

er
n

m
en

t
b

ec
o

m
es

m
o

re
 d

em
o

cr
at

ic
.

• •

•

•
C

it
iz

en
s

ca
n

 o
st

ra
ci

ze
 p

u
b

lic

fi

g
u

re
s

co
n

si
d

er
ed

 a
 t

h
re

at

to

 t
h

e
d

em
o

cr
ac

y.

•
G

re
ek

s
o

u
ts

id
e

A
th

en
s

re

se
n

t
A

th
en

ia
n

d
o

m
in

at
io

n
.

•
_

• • • • •
T

h
e

w
ar

 e
n

d
s

A
th

en
ia

n

d

o
m

in
at

io
n

 o
f

th
e

G
re

ek

w

o
rl

d
.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

42

READING CHECK

What was the purpose of a
stipend?

VOCABULARY STRATEGY

Find the word uniqueness in the
underlined sentence. What do
you think uniqueness means?
The root word, unique, comes
from the Latin word unus mean-
ing “one.” Use this word-root
clue and any prior knowledge
you might have about the word
unique to help you figure out the
meaning of uniqueness.

READING SKILL

Identify Supporting Details How
did Athens increase its security
after the Persian Wars?

In the 500s B.C., the Persians extended their empire to include
the Greek city-states in Ionia. Under Persian rule, these city-
states were self-governing. However, they resented the Per-
sians. Athens helped the city-states fight against Persia. This
led to the Persian Wars, which lasted from 490 B.C. to 479 B.C.

Eventually the Athenians, aided by the Spartans and oth-
ers, were victorious against the Persians. This victory increased
the Greeks’ sense of uniqueness. Athens emerged from the war
as the most powerful city-state in Greece. To increase its secu-
rity, it formed an alliance with other Greek city-states, called
the Delian League. An alliance is a formal agreement between
two or more powers to come to one another’s defense.

After the Persian Wars, Athens prospered under the leader-
ship of the statesman Pericles. The economy thrived and the
government became more democratic. At this time, Athens
was a direct democracy, where citizens took part in the daily
affairs of government. Pericles believed that citizens from all
classes should participate. Therefore, a stipend, or fixed salary,
was paid to men who served in the Assembly and its Council.

In addition, Athenians also served on juries. A jury is a
panel of citizens who make the final judgment in a trial.
Athenian citizens could also vote to exile a public figure who
seemed to threaten their democracy. This was called ostracism.

Pericles helped turn Athens into the cultural center of
Greece. The arts were encouraged through public festivals and
dramatic competitions. Building projects increased Athens’
prosperity by creating jobs for artisans and workers.

Many Greeks outside Athens resented Athenian success,
however. Soon, the Greek world was divided. Warfare broke out
between Athens and Sparta. This led to the Peloponnesian War,
which soon spread throughout Greece. Sparta, helped by the
Persians, defeated Athens. Athenian domination of the Greek
world ended. However, later the Athenian economy revived
and Athens regained its place as the cultural center of Greece.

Review Questions
1. What is a direct democracy?

2. Describe Athens under Pericles.

Name Class Date

Section Summary
CONFLICT IN THE GREEK WORLD

CHAPTER

4
SECTION 3

Focus Question: How did Greek thinkers, artists, and writers explore the
nature of the universe and people’s place in it?

As you read this section in your textbook, complete the concept web below to record
the supporting details about Greek achievements discussed in the section. Some items
have been completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

43

Note Taking Study Guide
THE GLORY THAT WAS GREECE

CHAPTER

4
SECTION 4

Name Class Date

G
re

e
k
 C

iv
il
iz

a
ti

o
n

P
h

il
o

s
o

p
h

y
A

rc
h

it
e

c
tu

re

a
n

d
 a

rt

P
o

e
tr

y
 a

n
d

 d
ra

m
a

R
e
c
o

rd
in

g
 h

is
to

ry

S
o

p
h

is
ts

 q
u

es
ti

o
n

ed
ac

ce
p

te
d

 id
ea

s.

S
cu

lp
to

rs
 e

m
p

h
as

iz
ed

re
al

is
ti

c
h

u
m

an
 f

o
rm

s.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

44

READING CHECK

What were the names of the
schools started by Plato and by
Aristotle?

VOCABULARY STRATEGY

Find the word rigid in the under-
lined sentence. What does it
mean? What context clues can
you find in the surrounding
words or phrases? Circle any
context clues in the paragraph
that help you figure out what
rigid means.

READING SKILL

Identify Supporting Details
What did Sophists do to support
their belief that success was
more important than moral truth?

Ancient Greek thinkers used observation and reason to explain
events. These thinkers were called philosophers, meaning
“lovers of wisdom.” Philosophers explored many subjects,
from mathematics and music, to logic, or rational thinking.

Some philosophers were interested in defining proper
behavior. In contrast, the Sophists believed that success was
more important than moral truth. They developed skills in
rhetoric, the art of skillful speaking. They used rhetoric to help
in their careers.

The philosopher Socrates was a critic of the Sophists. He
believed in seeking truth and self-knowledge. Most of what we
know about Socrates comes from the writings of his student
Plato. Plato set up a school called the Academy. Like Socrates,
Plato stressed the importance of reason. Plato’s most famous
student, Aristotle, also promoted reason as the main force for
learning. He set up a school called the Lyceum, for the study of
all branches of knowledge.

Plato argued that every object on Earth has an ideal form.
Greek artists and architects showed a similar love of balance,
order, and beauty. The most famous example of Greek archi-
tecture is the Parthenon. The basic plan of the Parthenon is a
simple rectangle, with tall columns and a gently sloping roof.

Early Greek sculptors carved figures in rigid, formal poses.
Later, they created more natural, realistic forms. Sculptors
carved their subjects in a way that showed human beings in
perfect, graceful forms. In drama, too, the Greeks developed
their own style. Tragedies are plays about human suffering
that usually end sadly. Comedies are humorous plays that
mock customs or criticize society.

History was also an important study for the Greeks.
Herodotus is often called the “Father of History.” He stressed
the importance of research. He visited many lands to chronicle
information of actual events. Thucydides wrote a history of the
Peloponnesian Wars based on his personal knowledge.

Review Questions
1. What subjects did Greek philosophers explore?

2. What are two types of drama developed by the Greeks?

Name Class Date

Section Summary
THE GLORY THAT WAS GREECE

CHAPTER

4
SECTION 4

Focus Question: How did Alexander the Great expand his empire and
spread Greek culture throughout the realm?

As you read this section, complete the outline below to record the main ideas and
supporting details about the empire of Alexander the Great. Some items have been
completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

45

Note Taking Study Guide
ALEXANDER AND THE HELLENISTIC AGE

CHAPTER

4
SECTION 5

Name Class Date

 I. The Empire of Alexander the Great

 A. Philip II conquers Greece

 1.

 2.

 3. Defeats Athens and Thebes at battle of Chaeronea

 4. Gains control of Greece, but is assassinated shortly thereafter

 B. Alexander takes Persia

 1.

 2.

 3.

 C. Advance into India

 1. Has most of Persian empire under his control; crosses Hindu
 Kush mountains into Northern India

 2.

 3.

 D.

 1.

 2.

 II. The Legacy of Alexander the Great

 A. Cultures combine

 1. Most lasting accomplishment is spread of Greek culture.

 2.

 3.

 4.

 5.

 6.

 7.

(Outline continues on the next page.)

46
© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Note Taking Study Guide
ALEXANDER AND THE HELLENISTIC AGE

CHAPTER

4
SECTION 5

Name Class Date

 B.

 1.

 2.

 3.

 C.

 1.

 2.

 3.

 III. Hellenistic Arts and Sciences

 A. New philosophies

 1. Political turmoil contributes to rise of new schools of philosophy.

 2.

 B.

 1.

 2.

 3.

 4.

(Continued from page 45)

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

47

READING CHECK

Who developed the theory of a
heliocentric solar system?

VOCABULARY STRATEGY

What does the word elaborate
mean in the underlined sen-
tence? Look for context clues
that may help you to figure out
the word’s meaning. Think about
what this style must have been
like if rulers used it to show off.
Circle the words or phrases in
the paragraph that could help
you figure out what elaborate
means.

READING SKILL

Identify Supporting Details How
did Alexander the Great help to
create Hellenistic culture?

Macedonian king Philip II gained the throne in 359 B.C. He
built a powerful army, bringing all of Greece under his control.
His goal was to conquer the Persian empire, but he was assas-
sinated before he could try. Assassination is the murder of a
public figure, usually for political reasons.

After Philip’s death, his son, later known as Alexander the
Great, invaded Persia. After gaining control of much of the
Persian empire, he advanced into India. However, in 323 B.C.,
Alexander died suddenly in Persia from a fever. He was 33.
Although his empire soon collapsed, his conquests helped to
spread Greek culture across the lands he conquered—from
Egypt to India. Local people assimilated, or absorbed, Greek
ideas, and Greek settlers adopted local customs. Gradually, a
new Hellenistic culture emerged. It was a blending of Greek,
Persian, Egyptian, and Indian cultures and ideas.

At the heart of the Hellenistic world was Alexandria, found-
ed by Alexander in Egypt, with its great library. Like
Alexandria, cities of the Hellenistic world hired many architects
and artists. Temples, palaces, and other public buildings were
much larger and grander than the buildings of classical Greece.
The elaborate new style reflected the desire of Hellenistic rulers
to show off their wealth and power.

During the Hellenistic age, scholars built on earlier Greek,
Babylonian, and Egyptian knowledge. In mathematics,
Pythagoras created a formula to express the relationship
between the sides of a right triangle. The astronomer
Aristarchus developed the theory of a heliocentric, or
sun-centered, solar system. The most famous scientist of the
time, Archimedes, used physics to make practical inventions.
In medicine, the Greek doctor Hippocrates studied the causes
of illnesses and looked for cures.

Greek works in the arts and sciences set a standard for later
Europeans. Greek ideas about law, freedom, justice, and gov-
ernment continue to influence politics today.

Review Questions
1. What cultures contributed to the Hellenistic culture?

2. What was Alexandria?

Name Class Date

Section Summary
ALEXANDER AND THE HELLENISTIC AGE

CHAPTER

4
SECTION 5

	Chapter 4
	Section 1
	Section 2
	Section 3
	Section 4
	Section 5

